

Economic Development Committee March 26, 2018

Overview

Purpose

- Share update on the solicitation and evaluation process for indoor amateur sports public-private partnership proposals
- Receive staff's recommendation to not move forward at this time on a public-private partnership with any of the three proposing groups

· Committee Action

- None, update only

What is Amateur Sports?

- Any sport, any level of expertise, where the participant is not paid to participate
 - Youth (through High School)
 - Collegiate
 - Masters (post-Collegiate)
 - Seniors

3

Background

- Since FY2012, the Economic Development Focus Area Plan has included a strategic priority to grow youth and amateur sports
- FY2014 Community Investment Plan (CIP) appropriated \$25M for Bojangles Coliseum and Ovens Auditorium area redevelopment as part of Eastside investments
- Efforts to obtain a private partner for indoor amateur sports at Coliseum/Ovens site was not successful
- February 2015 Economic Development & Global Competitiveness Committee asked staff to evaluate other options/opportunities for Coliseum/Ovens site and amateur sports

Background

- On July 24, 2017 City Council approved a connector facility (i.e. "The LINK") at Bojangles Coliseum/Ovens Auditorium
- On September 14, 2017, Charlotte Regional Visitors Authority (CRVA) and City Staff updated the Economic Development Committee on plan to proceed with an indoor amateur sports facility solicitation process
- Hospitality and tourism taxes were identified to fund an indoor amateur sports facility

5

Proposal Submission/Review Timeline

Why Indoor Amateur Sports? Importance to Charlotte's Visitor Economy

\$6.7 billion

IN VISITOR SPENDING

#1

VISITOR ECONOMY IN THE CAROLINAS

> \$5.2 LLION

IN VISITOR SPENDING IN MECKLENBURG COUNTY

131k

HOSPITALITY & LEISURE JOBS

1 IN 9 JOBS

4[™] LARGEST INDUSTRY

65K JOBS

ARE SUPPORTED BY VISITOR SPENDING \$352

TAX SAVINGS PER RESIDENT

\$500 MILLION

STATE & LOCAL TAX REVENUES

\$109 MILLION

IN MECKLENBURG COUNTY HOSPITALITY TAXES

Source: Economic Development Partnership of North Carolina by U.S. Travel Association

7

Why Indoor Amateur Sports? Economic Power

\$132.7 million

In Visitor Spending

\$232.5 million

In Economic Impact

2,704 jobs

Supported by Visitor Spending

59%

of all group rooms booked by CRVA in FY17 were sports events

Source: University of North Carolina Charlotte
The Economic Impact of Sports and Sports Events on the Charlotte MSA Economy, 2011

Partnership Objectives

- Create a competitive advantage for Charlotte as a preferred destination to host indoor amateur and youth sports events
- Grow new jobs and youth apprenticeships
- Expand Charlotte's visitor economy

9

Public-Private Partnership RFQ Scope and Evaluation Criteria

CHARLOTTE.					
Criteria	Description				
1. Large scale, best-in- class, "destination- defining" indoor amateur sports facility development concept plan	 10 high-school regulation basketball courts / ability to convert to 20 or more regulation volleyball courts Flexibility to host the widest spectrum of amateur and youth sports events Amenities: seating, rest rooms, food and beverage offerings, activity options for non-participating siblings, changing rooms, meeting rooms 				
2. Location Competitiveness	 Proximity to hotels and restaurants Proximity to other visitor amenities Ease of access and parking 				
3. Site Location/Control	 Private partner responsible for site control/land acquisition, construction and facility operation Location within City limits Clear and concise vision for the development 				
	10				

Public-Private Partnership RFQ Scope and Evaluation Criteria

Criteria	Description			
4. Qualifications and Experience	 Successful track record and experience developing similar projects Proven ability to work with public agencies in a similar context 			
5. Financing Strategy	Complete project financing and operating plan			
6. Financial Qualifications	 Demonstrated financial capacity to undertake project Ability to raise private funding 			
7. Sales and Marketing	Partnership with CRVA to maximize visitors to Charlotte, particularly on weekends			
8. Community Access Plan	 Includes free access opportunities to serve citizens of Charlotte 			
9. Youth Engagement and Apprenticeship Opportunities	 Plan to engage youth and develop career opportunities in the amateur sports field 			
10. MWSBE Participation	Minimum of 20% MWSBE commitment			
	11			

Indoor Amateur Sports Partnership Proposal Submissions

- 1. Universal Sports, LLC
- 2. Eastland Community Development, Inc.
- 3. Charlotte Flights

All proposals conveyed passion for amateur sports, desire to strengthen our community, and support of tourism industry

Summary of Proposals and Results of Key Evaluation Criteria

CAR RELIGIO I A	CHARLOTTE.									
	Overview	Destination Defining Concept Plan	Site Control / Location Competitiveness	Qualifications & Experience (constructing and operating similar facility)	Financing Strategy & Financial Qualification					
Universal Sports	176,000 sq. ft. facility Multi-use court plus track Total cost: N/A City funding request: N/A	Consensus among all reviewers that no submittal satisfied the RFQ requirements								
Eastland Community Development, Inc.	13.4 acre site proposal Multi-use court, including track Total cost: \$35.2M City funding request: \$15M									
Charlotte Flights	430,000 sq. ft. facility Multi-use court and track and field Total cost: \$40+M City funding request: 50% of cost (\$20+M)			13						

Conclusions

- Staff recommends not moving forward with any of the three proposals
- City and CRVA staff will continue to monitor the indoor amateur sports market and any other potential partnership opportunities

Discussion

15

Appendix Slides

September 14, 2017 Indoor Amateur Sports overview for Economic Development Committee

September 14, 2017

Overview

- <u>Purpose:</u> Update the Economic Development Committee on the process to solicit indoor amateur sports public-private partnership proposals.
- Topic Areas
 - Background
 - Why indoor amateur sports?
 - Public-Private Partnership (P3) solicitation requirements, objectives, and scope
 - Funding
 - Timeline

Background

- Since FY2012, the Economic Development Focus Area Plan has included a strategic priority to grow youth and amateur sports
- FY2014 Community Investment Plan (CIP) appropriated \$25M for Bojangles Coliseum and Ovens Auditorium area redevelopment as part of Eastside investments
- Efforts to obtain a private partner for indoor amateur sports at Coliseum/Ovens site was not successful
- February 2015 Economic Development & Global Competitiveness Committee asked staff to evaluate other options/opportunities for Coliseum/Ovens site and amateur sports

3

Background

- On July 24, 2017 City Council approved "The LINK" at Bojangles Coliseum/Ovens Auditorium
- Charlotte Regional Visitors Authority (CRVA) and City staff are now ready to proceed with an indoor amateur sports facility solicitation process
- The indoor amateur sports facility is intended to be funded by hospitality and tourism taxes

What is Amateur Sports?

- Any sport, any level of expertise, where the participant is not paid to participate
 - Youth (through High School)
 - Collegiate
 - Masters (post-Collegiate)
 - Seniors

5

Why Indoor Amateur Sports?

- Importance of Charlotte's Visitor Economy
- Charlotte Hospitality Industry Dynamics
- The Economic Power of Amateur Sports
- Charlotte's Position in the Amateur Sports Market
- Indoor Amateur Sports as an Opportunity

Importance of Charlotte's Visitor Economy

\$6.7 billion

IN VISITOR SPENDING

#1

VISITOR ECONOMY IN THE CAROLINAS

\$5.2
BILLION

BILLION
IN VISITOR SPENDING
IN MECKLENBURG
COUNTY

131k HOSPITALITY &

HOSPITALITY & LEISURE JOBS

1 IN 9 JOBS 4TH LARGEST INDUSTRY

65K JOBS ARE SUPPORTED

BY VISITOR SPENDING

\$352 TAX SAVINGS PER RESIDENT

\$500 MILLION

STATE & LOCAL TAX REVENUES

\$109 MILLION

IN MECKLENBURG COUNTY HOSPITALITY TAXES

Source: Economic Development Partnership of North Carolina by U.S. Travel Association

7

Charlotte Hospitality Industry Dynamics

The Economic Power of Amateur Sports

\$132.7 million

IN VISITOR SPENDING

\$232.5 million IN ECONOMIC IMPACT

2,704 jobsSUPPORTED BY
VISITOR SPENDING

Source: University of North Carolina Charlotte
The Economic Impact of Sports and Sports Events on the Charlotte MSA Economy, 2011

9

CHARLOTTE

Charlotte's Position in the Amateur Sports Market

Indoor Amateur Sports as an Opportunity

11

- 59% of all group rooms booked in FY17 were sports events
 - 37% of all group rooms were sports events held at Mecklenburg County Parks & Rec facilities
 - Over 15,000 rooms were generated by three events held at the Charlotte Convention Center (Basketball, Cheer, Volleyball)
 - Nearly 34,000 rooms are associated with the CIAA Basketball Tournament
- Expansion of Charlotte's ability to compete in the Indoor Amateur Sports Market represents our greatest growth opportunity.

Source: CRVA Research

THE 10 TRAITS OF WINNING CITIES OF TOMORROW

Public-Private Partnership (P3) Solicitation Requirements

- G.S. 143-128.1C governs P3 construction contracts
 - City has identified a critical need for an indoor amateur sports facility
 - P3 defined: "a capital improvement project undertaken for the benefit of a governmental entity and private developer...that includes construction of a public facility or other improvements..."
 - Request for Qualifications (RFQ) selection process to identify potential private partners
 - Private partner required to provide at least 50% of the total cost
- RFQ advertising:
 - Charlotte Observer
 - North Carolina Interactive Purchasing Site
 - Charlotte.gov
 - Courtesy emails will also be sent to known businesses that can provide these services

13

Partnership Objectives

- Create a competitive advantage for Charlotte as a preferred destination to host indoor amateur and youth sports events
- · Grow new jobs and youth apprenticeships
- · Expand Charlotte's visitor economy

Public-Private Partnership Scope

- Large scale, best-in-class, "destination-defining" indoor amateur sports facility
 - 10 high-school regulation basketball courts / ability to convert to 20 or more regulation volleyball courts
 - Flexibility to host the widest spectrum of amateur and youth sports events
 - Amenities: seating, rest rooms, food and beverage offerings, activity options for non-participating siblings, changing rooms, meeting rooms
- Location competitiveness
 - Proximity to hotels and restaurants
 - Proximity to other visitor amenities
 - Ease of access and parking

15

Public-Private Partnership Scope

- Private partner will be responsible for site control/land acquisition, construction and facility operation
- Partnership with CRVA to maximize visitors to Charlotte, particularly on weekends
- Community access plan that includes free access opportunities to serve citizens of Charlotte
- Youth employment and apprenticeship opportunities
- Charlotte Business INClusion requirements will apply to private partner

Funding

- City partnership to fund a portion of facility capital costs
- Funding Source: Convention Center Tax Fund (3% occupancy tax and 1% food and beverage tax)
- Convention Center Tax Fund can only be used for visitor marketing/promotion and infrastructure for the Convention Center, Bank of America Stadium, and amateur sports
- Any City funding is anticipated to be part of a Spring 2018 debt issuance

17

Timeline

Date	Action
September 15	Issue RFQ
September 22	Pre-proposal conference with potential RFQ submitters
October 31	RFQ submission due date
November 9	Economic Development Committee briefing and recommendation
November 27	City Council dinner briefing, Memorandum of Understanding approval, and authorization to negotiate a development agreement with private partner
January 2018	Public hearing and approval of development agreement

Questions and Feedback